NASA-DoD Lead-Free Electronics Project NASA Technology Evaluation for Environmental Risk Mitigation Principal Center (TEERM) Website July 6, 2009 ### Overview - Testing project will build on the results from the JCAA/JGPP LFS Project - The primary technical objective of this project is to undertake comprehensive testing to generate information on failure modes/criteria to better understand the reliability of: - Packages (e.g., Thin Small Outline Package [TSOP], Ball Grid Array [BGA], Plastic Dual In-line Package [PDIP]) assembled and reworked with lead-free alloys - Packages (e.g., TSOP, BGA, PDIP) assembled and reworked with mixed (lead/lead-free) alloys. - Project documents, test plans, test reports and other associated information will be available on the web: - NASA-DoD Lead-Free Electronics Project: http://www.teerm.nasa.gov/projects/NASA_DODLeadFreeElectronics_Proj2.html - JCAA/JGPP Lead-Free Solder Project http://www.teerm.nasa.gov/projects/LeadFreeSolderTestingForHighReliability_Proj1.html # Comparison of NASA-DoD LFE Project to predecessor JCAA/JG-PP LFS Project #### Similarities - Virtually identical test vehicle - Procedures identical for most tests - Same facility for assembly - SN100C being used for wave soldering #### Differences - Test articles will be thermally aged after assembly (100°C for 24 hours) - Increased rework - Increased solder mixing - Mechanical shock test procedure - Drop testing - Immersion Ag surface finish for most test vehicles (Limited number will have ENIG) - SAC305 being used for reflow soldering - SN100C being used for reflow soldering ## **Project Stakeholders** # NASA-DoD Lead-Free Electronics Project Stakeholders by Location ### Joint Test Protocol Endorsement - Endorsement signifies agreement that the JTP contains performance and technical requirements applicable to specific applications within programs, and provides the consensus needed to move forward with testing. - AIA (Aerospace Industries Association) - Air Force Electronic Engineer (WR-ALC/ENFM) - Air Force Director of Engineering (DOE) for the 312/326 Aeronautical Systems Wing (AESW); Wright-Patterson Air Force Base - Army Research Lab - Headquarters Air Force Space Command - NASA NEPP Program - NASA-MSFC Packaging, EEE Parts & Electrical Manufacturing Branch Chief - Naval Air Warfare Center, Aircraft Division - MDA PMP Program Lead - NSWC Crane Division 2M Project Manager - NSWC Crane Division 2M (Miniature/Microminiature) Electronics Technician - NSWC Crane Division Electronics Engineer, Testing: Printed Circuit Technologies Branch - NSWC Crane Division Materials Engineer; FA/MA Branch, Flight Systems Division - BAE Systems Principal Process Engineer - BAE Systems Vice President of Engineering for Electronics and Integrated Solutions - Celestica Director of Technology IAD sector - COM DEV Director, Design Integrity - General Dynamics Design Assurance Engineering Manager - Harris Process Engineering Group Lead - Lockheed Martin Engineering Manager - Nihon Superior President of Nihon Superior - Radiance Technologies, Inc. AERI Program Manager - Rockwell Collins Director, Advanced Manufacturing Technology - TT Apsco Vice President and General Manager - Willcor Inc. Best Manufacturing Practices # Contributions to the NASA-DoD Lead-Free Electronics Project ~\$2 Million ## Lead-Free Solder Alloys - Which ones? - SAC305 (Sn3.0Ag0.5Cu) - Surface mount assembly This alloy was chosen for reflow soldering because this particular solder alloy has shown the most promise as a primary replacement for tin-lead solder. The team decided that they wanted to select at least one "general purpose" alloy to be evaluated and it was determined that the SnAgCu solder alloy would best serve this purpose. - SN100C (Sn0.7Cu0.05Ni+Ge) - Plated through hole - Surface mount assembly This alloy is commercially available and the general trend in industry has been switching to the nickel stabilized tin-copper alloy over standard tin-copper due to superior performance. In addition, this nickel-stabilized alloy does not require special solder pots and has shown no joint failures in specimens with over 4 years of service. ## **Test Vehicles** 193 Test Vehicles Assembled by BAE Systems (Irving, Texas) 120 = "Manufactured" 73 = "Rework" ## Component Finish/Solder Combinations | | SnPb Manufactured Test Vehicles | | | | | | | | | | | |-----------|---------------------------------|---------------|-------------|--------------|--|--|--|--|--|--|--| | Component | Component Finish | Reflow Solder | Wave Solder | Board Finish | | | | | | | | | BGA-225 | SAC405 | SnPb | | | | | | | | | | | BGA-225 | SnPb | SnPb | | | | | | | | | | | CLCC-20 | SAC305 | SnPb | | | | | | | | | | | CLCC-20 | SnPb | SnPb | | | | | | | | | | | CSP-100 | SAC105 | SnPb | | | | | | | | | | | CSP-100 | SnPb | SnPb | | | | | | | | | | | PDIP-20 | NiPdAu | | SnPb | Immersion | | | | | | | | | PDIP-20 | Sn | | SnPb | Silver | | | | | | | | | QFN | Matte Sn | SnPb | | | | | | | | | | | TQFP-144 | Matte Sn | SnPb | | | | | | | | | | | TQFP-144 | SnPb Dip | SnPb | | | | | | | | | | | TSOP-50 | SnBi | SnPb | | | | | | | | | | | TSOP-50 | SnPb | SnPb | | | | | | | | | | #### Profiles used during assembly #### Reflow Profile = SnPb Preheat = ~ 120 seconds @140-183°C Solder joint peak temperature = 225°C Time above reflow = 60-90 sec Ramp Rate = 2-3 °C/sec #### Wave Profile = SnPb Solder Pot Temperature = 250°C Preheat Board T = 101°C Peak Temperature = 144°C Speed: 110 cm/min ## Component Finish/Solder Combinations | | Lead-Free Manufactured Test Vehicles | | | | | | | | | | | | |-----------|--------------------------------------|---------------|-------------|---------------------|----------------------|--------------------|---------------------|--|--|--|--|--| | Component | Component | | Set A | | | Set B | | | | | | | | Component | Finish | Reflow Solder | Wave Solder | Board Finish | Reflow Solder | Wave Solder | Board Finish | | | | | | | BGA-225 | SnPb | SAC305 | | | SN100C | | | | | | | | | BGA-225 | SAC405 | SAC305 | | | SN100C | | | | | | | | | CLCC-20 | SnPb | SAC305 | | | SN100C | | | | | | | | | CLCC-20 | SAC305 | SAC305 | | Immersion | SN100C | | | | | | | | | CSP-100 | SnPb | SAC305 | | Silver | SN100C | | | | | | | | | CSP-100 | SAC105 | SAC305 | | | SN100C | | , | | | | | | | PDIP-20 | NiPdAu | | SN100C | A limited | | SN100C | Immersion | | | | | | | PDIP-20 | Sn | | SN100C | Number of | | SN100C | Silver | | | | | | | QFN | Matte Sn | SAC305 | | Boards will be | SN100C | | | | | | | | | TQFP-144 | SnPb Dip | SAC305 | | Built with ENIG | SN100C | | | | | | | | | TQFP-144 | Matte Sn | SAC305 | | | SN100C | | | | | | | | | TSOP-50 | SnPb | SAC305 | | | SN100C | | | | | | | | | TSOP-50 | SnBi | SAC305 | | | SN100C | | | | | | | | #### Profiles used during assembly #### **Reflow Profile = SAC305** Preheat = 60-120 seconds @150-190°C Peak temperature target = 243°C Reflow:~20 seconds above 230°C ~30-90 seconds above 220°C #### Wave Profile = SN100C Solder Pot Temperature = 265°C Preheat Board T = 134°C Peak Temperature = 157°C Speed: 90 cm/min ## **CSP** Issue When reviewing the CSP data, please note that the CSP components on <u>all test vehicles</u> only have continuity in the outside solder balls. Links from the outside row of balls to the center rows do not exist on the test vehicles In order for a CSP component failure to be recorded, breaks in both sides of the continuity box must occur. ## Component U15 = QFN Component U15, a QFN, is missing a wire trace. Test data cannot be collected for this component. Jumper wires were considered for thermal cycle testing but were not used. For vibration, drop, mechanical shock and combined environments testing, it was determined that a jumper wire is not feasible. ## "Rework" Test Vehicles - 73 Test vehicles being reworked (sub-set of the 193 assembled) - 3 Locations completed the rework | RefDes | Component | |--------|-----------| | U18 | BGA-225 | | U43 | BGA-225 | | U06 | BGA-225 | | U02 | BGA-225 | | U21 | BGA-225 | | U56 | BGA-225 | | U33 | CSP-100 | | U50 | CSP-100 | | U19 | CSP-100 | | U37 | CSP-100 | | U42 | CSP-100 | | U60 | CSP-100 | | U11 | PDIP-20 | | U51 | PDIP-20 | | U12 | TSOP-50 | | U25 | TSOP-50 | | U24 | TSOP-50 | | U26 | TSOP-50 | ## Component Finish/Solder Combinations | | SnPb Rework Test Vehicles | | | | | | | | | | | | |-----------|---------------------------------|---------------|-------------|----------------------------|---------------|----------------|--|--|--|--|--|--| | Component | Original
Component
Finish | Reflow Solder | Wave Solder | New
Component
Finish | Rework Solder | Board Finish | | | | | | | | BGA-225 | SAC405 | SnPb | | | | | | | | | | | | BGA-225 | SnPb | SnPb | | SAC405 | SnPb | | | | | | | | | BGA-225 | SnPb | SnPb | | SnPb | Flux Only | | | | | | | | | CLCC-20 | SAC305 | SnPb | | | | | | | | | | | | CSP-100 | SAC105 | SnPb | | | | * | | | | | | | | CSP-100 | SnPb | SnPb | | SnPb | Flux Only | Immersion | | | | | | | | CSP-100 | SnPb | SnPb | | SAC105 | SnPb | Silver | | | | | | | | PDIP-20 | NiPdAu | | SnPb | | | A limited | | | | | | | | PDIP-20 | Sn | | SnPb | | | Number of | | | | | | | | PDIP-20 | SnPb | | SnPb | Sn | SnPb | Boards will be | | | | | | | | QFN | Matte Sn | SnPb | | | | Built with | | | | | | | | TQFP-144 | NiPdAu | SnPb | | | | ENIG | | | | | | | | TQFP-144 | SnPb Dip | SnPb | | | | | | | | | | | | TSOP-50 | Sn | SnPb | | | | | | | | | | | | TSOP-50 | SnBi | SnPb | | | | | | | | | | | | TSOP-50 | SnPb | SnPb | | SnPb | SnPb | | | | | | | | | TSOP-50 | SnPb | SnPb | | Sn | SnPb | | | | | | | | #### Profiles used during initial assembly LF profiles used #### **Reflow Profile = SAC305** Preheat = 60-120 seconds @150-190°C Peak temperature target = 243°C Reflow:~20 seconds above 230°C ~30-90 seconds above 220°C #### Wave Profile = SN100C Solder Pot Temperature = 265°C Preheat Board T = 134°C Peak Temperature = 157°C Speed: 90 cm/min ### Rework Procedure Components being reworked have been grouped by rework solder alloy / material (SnPb, Flux only, SAC305 and SN100C). The location performing the rework can choose what order to rework the solder alloy / material groups, but must use the numbered order below for specific component locations within the solder alloy / material group. When reworking a component, the component is to be removed and replaced before moving to the next component. ## Component Finish/Solder Combinations | | | Lead-Free R | Rework Test | Vehicles | | | |-----------|---------------------|---------------|-------------|----------------------------|------------------|---------------------| | Component | Component
Finish | Reflow Solder | Wave Solder | New
Component
Finish | Rework
Solder | Board Finish | | BGA-225 | SnPb | SAC305 | | | | | | BGA-225 | SAC405 | SAC305 | | SAC405 | SnPb | | | BGA-225 | SAC405 | SAC305 | | SAC405 | Flux Only | | | CLCC-20 | SnPb | SAC305 | | | | | | CSP-100 | SnPb | SAC305 | | | | | | CSP-100 | SAC405 | SAC305 | | | | | | CSP-100 | SAC105 | SAC305 | | SAC105 | Flux Only | | | CSP-100 | SAC105 | SAC305 | | SAC105 | SnPb | Imamaraian | | PDIP-20 | Sn | | SN100C | | | lmmersion
Silver | | PDIP-20 | Sn | | SN100C | Sn | SN100C | Silvei | | QFN | SnPb | SAC305 | | | | | | TQFP-144 | NiPdAu | SAC305 | | | | | | TQFP-144 | SAC 305 Dip | SAC305 | | | | | | TSOP-50 | SnBi | SAC305 | | | | | | TSOP-50 | SnPb | SAC305 | | | | | | TSOP-50 | Sn | SAC305 | | Sn | SnPb | | | TSOP-50 | SnBi | SAC305 | | SnBi | SAC305 | | #### Profiles used during initial assembly #### Reflow Profile = SAC305 Preheat = 60-120 seconds @150-190°C Peak temperature target = 243°C Reflow:~20 seconds above 230°C ~30-90 seconds above 220°C #### Wave Profile = SN100C Solder Pot Temperature = 265°C Preheat Board T = 134°C Peak Temperature = 157°C Speed: 90 cm/min ### Rework Procedure Components being reworked have been grouped by rework solder alloy / material (SnPb, Flux only, SAC305 and SN100C). The location performing the rework can choose what order to rework the solder alloy / material groups, but must use the numbered order below for specific component locations within the solder alloy / material group. When reworking a component, the component is to be removed and replaced before moving to the next component. ### NAVSEA Crane Rework Effort - Built 30 test vehicles (sub-set of the 193 assembled) - Test vehicles were built with Lead-Free solder and Lead-Free component finishes only = similar to Manufactured test vehicles for Mechanical Shock, Vibration and Drop Testing - Lead-Free alloys, SAC305 and SN100C - Rework was done using only SnPb solder - Performed multiple pass rework 1 to 2 times on random Pb-free DIP, TQFP-144, TSOP-50, LCC and QFN components - Testing - Thermal Cycling -55°C to +125°C - Vibration Testing - Drop Testing ## **Testing Activities** Specific testing details can be found in the Joint Test Protocol (JTP) http://www.teerm.nasa.gov/projects/NASA_DODLeadFreeElectronics_Proj2.html - Thermal Cycle Testing (-20/+80°C) - Combine Environments Testing Raytheon - Drop Testing @ CELESTICA. - Thermal Cycle Testing (-55/+125°C) Rockwellins - Vibration Testing (POEING) - Mechanical Shock Testing (BOEING) - Interconnect Stress Test (IST) PWB - Copper Dissolution CELESTICA. ## Thermal Cycle Testing (-20/+80°C) - 5 to 10°C/minute ramp - 30 minute dwell at 80°C - 10 minute dwell at -20°C - Mfg. SnPb = 5 - Mfg. LF = 5 - Rwk. SnPb = 5 - Rwk. SnPb (ENIG) = 1 - Rwk. LF = 5 # Phase 1 = JCAA/JGPP Lead Free Solder Project Test Results - 27,135 thermal cycles - All of the ceramic leadless chip carriers (CLCC's) and TSOP's failed - Most of the BGA's failed (SnPb solder/SnPb balls; SAC solder/SAC balls; SACB solder/SAC balls; and mixed technologies) - Most of the TQFP-144's failed ## Combine Environments Testing ### Thermal Cycle with Vibration - -55°C to +125°C - 20°C/minute ramp - 15 minute dwell at -55°C and +125°C - Vibration for the duration of the thermal cycle - 10 g_{rms} pseudo-random vibration initially - Increase vibration level 5 g_{rms} after every 50 cycles - 55 g_{rms} maximum - Mfg. SnPb = 5 - Mfg. LF = 5 - Mfg. LF (SN100C) = 5 - Mfg. LF (ENIG) = 1 - Rwk. SnPb = 5 - Rwk. SnPb (ENIG) = 1 - Rwk. LF = 5 ## Combine Environments Testing - Status - "Manufactured" Test Vehicles - 650 cycles completed on April 1, 2009 - 121 of 150 BGA's failed (81%) - 139 of 150 CLCC's failed (93%) - 57 of 150 CSP's failed (38%) - 3 of 60 Sn PDIP's failed (5%) - 2 of 60 NiPdAu PDIP's failed (3%) - 20 of 75 QFN's failed (27%) - includes component U15 - 44 of 150 TQFP's failed (29%) - 36 of 150 TSOP's failed (24%) ## Combine Environments Testing - Status - "Rework" Test Vehicles - 650 cycles completed on June 14, 2009 - -62 of 120 BGA's failed (52%) - -115 of 120 CLCC's failed (96%) - -34 of 120 CSP's failed (28%) - -11 of 96 Sn PDIP's failed (11%) - -1 of 60 NiPdAu PDIP's failed (1%) - -13 of 60 QFN's failed (22%) - -includes component U15 - -excluding U15 results in 2% fail - -18 of 120 TQFP's failed (15%) - -57 of 120 TSOP's failed (48%) ### Raytheon # Combine Environments Testing Test Vehicle Wiring ## **Drop Testing** #### **NASA-DoD Test Vehicles** - Shock testing will be conducted in the Z axis - 500Gpk input, 2ms pulse duration Test vehicles will be dropped until all monitored components fail or 10 drops have been completed - Mfg. SnPb = 5 - Mfg. LF = 5 - Rwk. SnPb = 5 - Rwk. SnPb (ENIG) = 1 - Rwk. LF = 5 # **Drop Testing** # NAVSEA Crane Rework Effort Drop Test Vehicles - The test vehicles are LF Manufactured - LF Reflow (SAC305) / Wave (SN100C) - LF profiles - All BGA components have SAC405 balls. - Perform multiple pass SnPb rework 1 to 2 times on random Pbfree DIP, TQFP-144, TSOP-50, LCC and QFN components - Test vehicles 80, 82, 87 were subjected to 10 drops at 340G and then 10 drops at 500G - Test vehicles 84, 85, 86; 83, 81, 60 were subjected to 20 drops at 500G only # NAVSEA Crane Rework Effort Drop Test Results | | PBGA 22 | 5 | | | | | | | | |-----|---------|----|----|----|----|----|----|----|----| | | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 | | U18 | 12 | 17 | 15 | 10 | 2 | 6 | 9 | 17 | 0 | | U56 | 14 | 11 | 13 | 7 | 9 | 8 | 16 | 7 | 14 | | U55 | 19 | 11 | 19 | 7 | 6 | 3 | 9 | 6 | 15 | | U2 | 4 | 11 | 14 | 4 | 6 | 4 | 5 | 15 | 17 | | U4 | 10 | 11 | 6 | 3 | 2 | 4 | 2 | 9 | 6 | | U43 | 11 | 11 | 6 | 3 | 5 | 6 | 7 | 5 | 8 | | U21 | 8 | 8 | 10 | 5 | 5 | 3 | 5 | 4 | 5 | | U44 | 13 | 12 | 10 | 10 | 9 | 7 | 12 | 11 | 16 | | U5 | 5 | 7 | 5 | 4 | 3 | 2 | 5 | 4 | 4 | | U6 | 7 | 7 | 5 | 4 | 2 | 2 | 5 | 3 | 3 | | | CABGA 1 | 100 | | | | | | | | |-----|---------|-----|----|----|----|----|----|----|----| | | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 | | U32 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U33 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U36 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U19 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U42 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U37 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U35 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U63 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U60 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # NAVSEA Crane Rework Effort **Drop Test Results** | | CLCC 20 | | | | | | | | | | | | |-----|---------|----|----|----|----|----|----|----|----|----|-----|-----------| | | 82 | 80 | 87 | 86 | 85 | 84 | 1 | 33 | 81 | 60 | | | | U9 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | | U13 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | _ | | U14 | 0 | 0 | 0 | 0 | 0 | 3 | | 0 | 0 | 0 | 0 F | Rework | | U17 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | | U45 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | | U46 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | | U22 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | | U52 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | | U53 | 0 | 0 | 0 | 0 | 0 | 0 | _ | 0 | 0 | 0 | | | | U10 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | | | QFN 20 | | | | | | | | | | | | | | 82 | 80 | 87 | 86 | 85 | | 84 | 83 | 3 | 81 | 60 | | | U27 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | | | U15 | 0 | 0 | 0 | 18 | 0 | | 0 | 0 | | 0 | 0 | 2x Rework | | U47 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | | | U54 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | | | U28 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | | | | PDIP 20 | | | | | | | | | | | | | | 82 | 80 | 87 | 86 | 85 | 8 | 4 | 83 | | 81 | 60 |] | | U11 | 0 | 0 | 0 | 0 | 0 | (|) | 0 | | 0 | 0 | 1 | | U30 | 0 | 0 | 0 | 0 | 0 | (|) | 0 | | 0 | 0 | | | U38 | 0 | 0 | 0 | 0 | 0 | (|) | 0 | | 0 | 0 | | | U49 | 0 | 0 | 0 | 0 | 0 | (|) | 0 | | 0 | 0 | | | U51 | 0 | 0 | 0 | 0 | 0 | (|) | 0 | | 0 | 0 | | | U59 | 0 | 0 | 0 | 0 | 0 | (|) | 0 | | 0 | 0 | 1 | | U8 | 0 | 0 | 0 | 0 | 17 | |) | 0 | | 0 | 0 | 2x Rework | | U23 | 0 | 0 | 0 | 0 | 0 | (|) | 0 | | 0 | 0 | | # NAVSEA Crane Rework Effort Drop Test Results | | TQFP 14 | 4 | | | | | | | | | |-----|---------|----|----|----|----|----|----|----|----|-----------| | | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 | | | U1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U41 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U57 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 1x Rework | | U58 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U48 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | U34 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | TSOP 50 | | | | | | | | | |-----|---------|----|----|----|----|----|----|----|----| | | 82 | 80 | 87 | 86 | 85 | 84 | 83 | 81 | 60 | | U26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U39 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U40 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U24 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U61 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U62 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U29 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | **Number of Drops To Failure** # Thermal Cycle Testing (-55/+125°C) - 5 to 10°C/minute ramp - 30 minute dwell at 125°C - 10 minute dwell at -55°C - Mfg. SnPb = 5 - Mfg. LF = 5 - Mfg. LF (SN100C) = 5 - Mfg. LF (ENIG) = 1 - Rwk. SnPb = 5 - Rwk. SnPb (ENIG) = 1 - Rwk. LF = 5 ## Vibration Testing • Subject the test vehicles to $8.0~g_{rms}$ for one hour. Then increase the Z-axis vibration level in $2.0~g_{rms}$ increments, shaking for one hour per step until the $20.0~g_{rms}$ level is completed. Then subject the test vehicles to a final one hour of vibration at 28.0~ g_{rms} - Mfg. SnPb = 5 - Mfg. LF = 5 - Mfg. LF (SN100C) = 5 - Mfg. LF (ENIG) = 1 - Rwk. SnPb = 5 - Rwk. SnPb (ENIG) = 1 - Rwk. LF = 5 ## Mechanical Shock Testing Project representatives felt that only testing in the Z-axis was required as this is the only axis which allows significant board bending and subsequent solder joint failures. - Mfg. SnPb = 5 - Mfg. LF = 5 - Rwk. SnPb = 5 - Rwk. SnPb (ENIG) = 1 - Rwk. LF = 5 | The shock transients will be applied perpendicular to the plane of the | | | | | | | | | | | |---|-----------|--------|------------|--|--|--|--|--|--|--| | board and will be increased after every 100 shocks (i.e., a step stress | | | | | | | | | | | | test). Frequency range is 40 to 1000 Hz. SRS damping: 5% | | | | | | | | | | | | Test Shock Response Spectra | Amplitude | Te | Shocks per | | | | | | | | | | (G's) | (msec) | Level | | | | | | | | | Modified Functional Test for | 20 | ~20 | 100 | | | | | | | | | Flight Equipment (Level 1) | 20 | <30 | 100 | | | | | | | | | Modified Functional Test for | 40 | <30 | 100 | | | | | | | | | Ground Equipment (Level 2) | 40 | /30 | 100 | | | | | | | | | Modified Crash Hazard Test for | 75 | <30 | 100 | | | | | | | | | Ground Equipment (Level 3) | 13 | ~30 | 100 | | | | | | | | | Level 4 | 100 | <30 | 100 | | | | | | | | | Level 5 | 200 | <30 | 100 | | | | | | | | | Level 6 | 300 | <30 | 100 | | | | | | | | | Level 7 | 500 | <30 | 100 | | | | | | | | | Level 8 | 700 | <30 | 100 | | | | | | | | ## Interconnect Stress Test (IST) - IST test coupons have two circuits, a sense circuit and a power circuit, to monitor material delamination and crazing. The power circuit heats the coupon and senses damage accumulation on internal interconnections. The sense circuit is a passive circuit that monitors temperature and measures damage accumulation of the interconnect structure, typically a plated through-hole (PTH). - Accelerates thermal cycling testing by heating a specifically designed test coupon to 150°C (higher temperatures in specific applications in exactly 3 minutes followed by cooling to ambient in approximately two minutes. - Assembly and rework simulation is achieved by subjecting the coupon to heating to 230°C (260°C for lead-free applications) in three minutes followed by cooling to ambient in approximately 2 minutes. - Three thermal cycles simulate assembly - Six thermal cycles simulate assembly and rework IST Coupon ## **Copper Dissolution** - Printed Circuit Board (PCB) land and plated through-holes can be eroded or dissolved away in the presence of molten solder rendering the PCB nonfunctional. Significant dissolution can occur with the use of certain new Snrich alloys and is further exacerbated by higher process temperatures. - Mini-wave soldering versus manual soldering - Number of component removals: 1X versus 3X - PDIPS on break off coupon and QFP pad pattern - Metallographic Analysis: - As fabricated copper thickness - As assembled copper thickness - As reworked copper thickness #### Test coupons - Mfg. SnPb = 5 - Mfg. LF = 5 - Mfg. LF (SN100C) = 5 - Rwk. SnPb = 5 - Rwk. SnPb (ENIG) = 1 - Rwk. LF = 5 Plated Through-Hole Copper Dissolution Pattern ## Copper Dissolution Coupon Exposure Times | | Baseline | Baseline | Baseline | |-----------------|----------------|-----------------|-----------------| | | Plus 5 seconds | Plus 10 seconds | Plus 15 seconds | | As Manufactured | 3 | No Sections | No Sections | | First Rework | 8 | No Sections | No Sections | | Second Rework | 13 | 23 | 33 | | Third Rework | No Samples | No Samples | 48 | Yellow boxes indicate cross-sectioned/measured coupons; No Samples indicates no samples will be processed, No Sections indicates that no cross-sectioning will be conducted ### Thermal Cycle Test Coupons If not consumed as part of Copper Dissolution effort, 5 coupons per alloy, 4 PDIPs per coupon will be processed as Baseline Plus 15 for 48 Total Seconds for each solder alloy and placed in -55°C to +125°C thermal cycle chamber for testing ## NASA-DoD Lead-Free Electronics Project Kurt Kessel ITB, Inc. NASA Technology Evaluation Principal Center (TEERM) Kennedy Space Center, FL Phone: 321-867-8480 E-Mail: kurt.r.kessel@nasa.gov Website: www.teerm.nasa.gov NASA-DoD Lead-Free Electronics Project: http://www.teerm.nasa.gov/projects/NASA DODLeadFreeElectronics Proj2.html JCAA/JGPP Lead-Free Solder Project http://www.teerm.nasa.gov/projects/LeadFreeSolderTestingForHighReliability_Proj1.html ## Questions On July 21, 1961 a Mercury/Redstone rocket carried Grissom on a 15-minute trip through space, successfully repeating the feat performed by Alan Shepard two months earlier. The Liberty Bell 7 was pulled from a depth of 15,000 feet -- 3,000 feet deeper than the Titanic on July 20, 1999